MHD is beautiful # OK, if Berlusconi looses tonight I am willing to give him a 25 h class in serious MHD on the other hand... # I have been challenged to show you that MHD can be more fun than some other stuff # MHD is beautiful MHD for observers / observations for MHD... Michel Tagger Service d'Astrophysique / Astroparticules et Cosmologie Abstract: forget hand-waving arguments, field-waving is more fun! my goals: (nearly) no equations (mostly) ugly cartoons understand what MHD does understand what MHD can't do get a little but broad taste of the physics know about numerical simulations but above all... try to avoid headaches! # **Euler equation** - motion of a point mass: - for a fluid: Magneto-Hydrodynamics: ions + electrons treated as a single fluid submitted to usual forces + Lorentz what happens in reality: 2 fluids, ions and electrons electrons are much lighter -> carry the current - -> feel Lorentz force - -> transfer it to the ions (which have most of the inertia) by collisions # **Closing the system** \not is given from \vec{V} by the continuity equation (conservation of mass): $$\frac{d\rho}{dt} = -\rho \; \vec{\nabla} . \vec{V}$$ then p by the equation of state, e.g. polytropic: $$p\rho^{-\gamma} = Const$$ and \vec{B} is given by Ohm's law: $$\vec{E} + \frac{1}{c} \vec{V} \times \vec{B} = \eta \vec{j}$$ electric field, transformed to the fluid frame resistivity = electron/ion friction not over yet! Need to get $ec{E}$ and $ec{j}$ from $ec{B}$, by Maxwell's equations # **Maxwell's equations** $$\vec{ abla} imes \vec{B} = \frac{4\pi}{c} \vec{j}$$ (+ displacement current if relativistic) $$\vec{\nabla} \times \vec{E} = -\frac{\partial \vec{B}}{\partial t}$$ induction equation #### **Ideal MHD** just as collisions, viscosity, heat transport etc... resistivity (= magnetic diffusivity) computed from first principles (e-i collisions) is extremely weak -> can often be neglected coupled with induction: $$\vec{\nabla} \times \vec{E} = -\frac{1}{c} \frac{\partial \vec{B}}{\partial t}$$ gives: $$\frac{\partial \vec{B}}{\partial t} + \vec{\nabla} \times (\vec{V} \times \vec{B}) = 0$$ no demonstration here but this implies: frozen flux (gas and field lines move together) conservation of magnetic topology #### Already two examples of the role of "frozen flux" #### 1°) Parker instability in a stratified, magnetized medium if a flux tube starts to buckle -> extraction of magnetic flux from the Sun, galaxies... accretion disks? #### 2°) Magneto-Rotational instability fight gravity in a differentially rotating disk -> tends to fall further in -> the small initial motion is amplified -> instability due ONLY to flux freezing #### The Lorentz force $$ec{F} = ec{j} imes ec{B} = rac{1}{4\pi} (ec{ abla} imes ec{B}) imes ec{B}$$ a small miracle of vector algebra, ... or rather: the subtle working of the inner consistency of the equations of physics, $$\vec{F} = -\vec{\nabla} \left(\frac{B^2}{8\pi} \right) + \frac{1}{4\pi} (\vec{B} \vec{\nabla}) \vec{B}$$ magnetic pressure magnetic tension (a tensor!) $(\vec{B} \ \vec{\nabla})\vec{B}$ a magnetic field line acts as an elastic rope ## magnetic energy - 2 forces -> 2 forms of energy: - magnetic pressure $\frac{B^2}{8\pi}$ compared to thermal energy density by $$\beta = \frac{8\pi p}{B^2}$$ NB: in astrophysics, since it is often impossible to measure B, one commonly assumes equipartition: $\beta \sim 1$ this is not stupid! e.g. interstellar medium : $p_{gas} \sim p_{mag} \sim p_{cosmic\ rays}$ because turbulence involving the 3 works toward equipartition ...but not universal! e.g.solar corona - magnetic tension (twisting of field lines) - -> new types of waves to propagate these new forms of energy #### **MHD** waves In an ordinary fluid, only 2 types of perturbations: • sound waves (propagate pressure perturbations) -> $$\omega^2 = k^2 c_s^2$$ vortices (vorticity, entropy) -> no propagation In MHD, 3 waves: • Alfvén wave: propagates magnetic torsion with $$v_A^2 = rac{B^2}{4\pi ho}$$ Note: $$eta \ = \ rac{8\pi p}{B^2} \ = \ rac{2c_s^2}{v_A^2}$$ Equipartition -> $$c_s \sim v_A$$ # ... and 2 magnetosonic waves easier to discuss in one limit, e.g. $$\beta \lesssim 1$$ essentially: fast magnetosonic wave $$\omega^2 = k^2 (v_A^2 + c_S^2)$$ propagates pressure (thermal + magnetic) in all directions • slow magnetosonic wave $$\omega^2 \, pprox \, k_\parallel^2 \, c_S^2$$ equilibrates pressure(thermal + magnetic) along field lines -> maintains $$p + \frac{B^2}{8\pi} = Constant$$ ## magnetic energy - magnetic energy is stored as pressure or torsion of field lines <=> currents - just as gradients of entropy, velocity, etc. this can cause instabilities = means to release the free energy - ullet thanks to the variety of waves, the magnetic field also provides new channels to release this free energy (remember the MRI, due to gradient of Ω , i.e. gravitational energy - -> all the classical hydrodynamical instabilities (Rayleigh-Taylor, Kelvin-Helmholtz, etc.), modified by the magnetic field - + new ones, due to the currents but exists only thanks to flux freezing) ``` MHD is all about where energy is, where it can go, how it can go there and how it can be dissipated to heat, to radiation, or to particle acceleration ``` # e.g. kink instability #### (applications to knots in jets) a vertical field + a vertical current -> a helicoidal field if the current becomes too strong (i.e. winds the field too much) twisting of the whole configuration as the elastic engine of a model airplane, when it can't take more torsion energy #### Reconnection MHD often presses together regions of opposite magnetic field - -> formation of current sheets very strong j - \rightarrow ηj can act - -> reconnection: - -> change of topology: Amari et al.: simulation of a CME magnetic energy and flux from inside the sun emerge in the corona (Parker) energy stored in magnetic loops is suddenly released as kinetic energy (+ heat) ## reconnection: a simple case (tearing instability) - ideal MHD often brings together regions of opposite B - -> current sheets -> resistivity can act $$\frac{dB_y}{dx} = \frac{4\pi}{c} j_z$$ (plus a constant Bz) an ideal MHD instability compresses the field lines, resistivity allows the formation of magnetic islands -> destruction of magnetic flux #### **Reconnection (continued)** (need a few equations...) use a simple description: $$ec{B}=ec{e}_z imesec{ abla}\psi(x,y,z)$$ $B_x=-ec{b}_x$ $B_y=+ec{b}_y$ $$B_y = + \frac{\partial \psi}{\partial x}$$ $$ullet$$ equilibrium: $\psi(x,y,z) = B_0 \; rac{x^2}{2} \; \longrightarrow \; B_y = B_0 \; x$ - $\psi_{\!=}$ constant along field lines note: - = magnetic flux (per unit length) below a field line - from Ohm's law (induction equation) $$\vec{E} + \frac{1}{c} \vec{V} \times \vec{B} = \eta \vec{j}$$ one gets $$\frac{\partial \psi}{\partial t} + \vec{V}.\vec{\nabla}\psi = \eta\Delta\psi$$ \Rightarrow $\frac{d\psi}{dt}$ local variation + variation along the gas trajectory total variation with the gas flow #### reconnection... - ideal MHD: $\frac{d\psi}{dt}=0$ frozen magnetic flux - resistive MHD: $\frac{d\psi}{dt} = \eta \Delta \psi$ diffusion of magnetic flux - \Rightarrow MHD has to produce extremely thin regions with very strong gradients - \Rightarrow ($\frac{\partial}{\partial x} \sim \eta^{1/2}$) for resistivity to act => often very slow and extremely localized One often invokes "turbulent resistivity" just as turbulent viscosity this is just as convenient BUT EVEN MORE MISLEADING (NEVER true in laboratory plasmas) #### non-ideal MHD $$ullet$$ ideal MHD: $ec{E} \,+\, rac{1}{c}\,ec{V}\, imes\,ec{B} \,=\, 0$ => $E_{\parallel} \,=\, 0$ • resistive : $$ec{E} + rac{1}{c} \, ec{V} \, imes \, ec{B} \, = \, \eta \, ec{j} \; \Rightarrow \; E_{\parallel} \, eq 0$$ - => possibility to accelerate particles along field lines (if not too collisional) - => e.g. solar flares - => already non-MHD effects! (some) energy can go to particle acceleration (ordered motion) rather than heat - => kinetic effects may affect the dynamics in the reconnection layer in a manner that differs strongly from resistivity - ⇒ believing in turbulent viscosity is already bad manners if you believe too much in turbulent resistivity, don't pretend you haven't been warned! lesson: if you want to be able to assess critically and constructively MHD results, the SECOND BEST WAY is to count a plasma theorist among your very best friends (the very best is to hire one) auroras are the result of non-ideal MHD processes in the tail of the magnetosphere, accelerating particles along magnetic field lines. the theory (still incomplete) is probably even more beautifull than the real thing # bad news... "he" called and said he wasn't interested in the 25h MHD class so I will have to dump that course on you before friday # unless we try with this guy? # turbulent dynamo simple dynamo self-excited dynamo generates its own B from any small ("seed") magnetic field turbulent dynamo (Earth, Sun, galaxies (?), accretion disks (?)): If the turbulent velocity field has the right property ("helicity") it can generate a large-scale magnetic field -> conversion of kinetic to magnetic energy Brun et al.: simulation of the solar dynamo #### a word about MHD simulations problems due to the discretization: $$\frac{df}{dx} \rightarrow \frac{f(x+dx)-f(x)}{dx} = \frac{df}{dx} + (....)f$$ - maintain $\vec{\nabla} \cdot \vec{B} = 0$ (some people don't! -> accretion on monopoles ?) - -> constrained transport (ZEUS) still used in more modern codes but adds complexity; other methods... - stability issues (since various waves, sometimes at very different speeds) - resolving very small scales, boundary conditions, initial equilibrium... - numerical "resistivity" and "viscosity" (more diffusive -> better movies!) - more modern codes under development (VAC, Athena, Astro-Bear, Ramses-MHD...): Godounov algorithm (-> 2nd order precision, solves shocks and discontinuities...). BUT exact Godounov scheme for hydro, only approximate ones in MHD (NO universal one) - Adaptive Mesh Refinement # dynamical disk instabilities - need to explain / understand the turbulence causing accretion - generally turbulence is due to external forced motion (e.g. an object moving in a fluid) - or to instabilities: extract free energy from the fluid (due to gradients of density, entropy, to currents...) and transform it into kinetic energy (turbulent motion) -> thermalized as heat -> decreases the gradient - e.g. convection transports heat better than diffusion - example of a disk instability: galactic spirals, due to self-gravity - but self-gravity is too weak in accretion disks - => stuck for a long time - 1991: Balbus and Hawley => Magneto-Rotational Instability - (1990: Tagger et al.: magnetic spiral instability, but too weak) - 1999: Tagger& Pellat, Accretion-Ejection Instability, (usefull) complement to MRI - + much additional work... # Magneto-Rotational Instability this perturbed motion releases $$\propto ho \; rac{\partial}{\partial r} \left(\Omega^2 ight)$$ but also costs magnetic energy to bend the field lines $$\propto k_z^2 B^2 \propto \rho \ k_z^2 v_A^2$$ -> instability criterion: $$r \frac{\partial}{\partial r} \left(\Omega^2\right) + k_z^2 v_A^2 < 0$$ this particle rotates too slowly to fight gravity -> tends to fall further in this particle rotates too fast -> tends to move further out on the other hand $(k_z h)^2$ must be > 1 to fit in the disk, and (see King's lecture) $h \sim c_S/\Omega$. Using the expression for v_A^2 the criterion boils down to: $$\beta = \frac{8\pi p}{R^2} > 1$$ $\beta = \frac{8\pi p}{R^2} > 1$ -> any weakly magnetized disk! # **MRI** (continued) #### main successes: - explains turbulence in any magnetic geometry, any magnetic field < equipartition - causes accretion at reasonable rate (NOT α viscosity...) - generates by itself strong magnetic field - however: - jets? - no QPO, even in GR MHD - constraint on numerical simulations: no net vertical magnetic flux in the disk # numerical simulations of the MRI (Hawley and co-workers) local Hawley et al. # a taste of GR-MHD Kommissarov: axisymmetric simulation of the Blandford-Znajek and Penrose processes. B allows to extract energy from a spinning Black Hole ... but doesn't seem efficient enough for jets # **MHD** jet models Blandford&Payne, Lovelace, Pelletier+co-workers... If the disk is threaded by a vertical field - because fluid particles have to move along field lines, and to rotate at their angular velocity - project the forces along field lines => - centrifugal force wins if the field line is inclined more than 30° to the vertical (beads on a wire..., Henriksen) - ullet fluid particles are accelerated, while the whole field line still rotates at the same Ω -> allows to extract a lot of angular momentum with ejection of only a little gas, and self-collimation # self-collimation of MHD jets - => kinetic energy > magnetic energy - => the gas is able to bend the field lines - so that moving up limits its angular velocity (as on a corkscrew) then $$B_r o B_artheta o j_z o ec{j}_z imes ec{B}_artheta$$ (hoop stress) #### -> SELF-COLLIMATION! to explain the long, thin jets magnetized accretionejection structures connecting disk to jet (Pelletier, Ferreira + coworkers) (connection to the disk - => requires $\beta \sim 1$) #### F. Casse (axisymmetric simulation - -> no turbulence - -> using "anomalous resistivity" to allow continuous description from the disk to the jet, following analytical results # Quasi-Periodic Oscillations and normal modes - some QPO models -> only predict frequencies - -> have to assume orbiting "blobs" - but blobs would be sheared away by differential rotation ``` in \sim 1 rotation time ``` - whereas QPOs are (quasi-)coherent - an alternative: normal modes = standing wave patterns (as in any cavity, i.e. waveguide, microwave oven, the Sun, a bell...) -> seismology - but need for external excitation (hammer on the bell) - whereas the LF-QPO can reach 40% RMS (BIG hammer needed!) - best possibility: UNSTABLE NORMAL MODES as the (barred) spiral in Galaxies what is the best means to make them unstable? the magnetic field! # **Accretion-Ejection Instability** - in the conditions required by jet models (vertical field, $\beta \sim 1$), a spiral instability near the inner edge of the disk - can redirect a significant fraction of the accretion energy upward as Alfvén wave (whence its name) though not a jet yet! # **AEI** (continued) • with J. Rodriguez, P. Varnière: possible explanation for the low-frequency QPO - -> "Magnetic Floods" scenario for the cycles of GRS 1915+105: - -> controled by the advection and cycling of vertical magnetic flux Markwardt Chaty (PhD thesis), Mirabel et al. ## **AEI** (continued) added bonus: the "forbidden" transition of Belloni et al.: Magnetic floods scenario: cycles controlled by the cycling of vertical magnetic flux in the disk and the central hole # 2D numerical simulation of the AEI (2D well adapted because thin disk, $n_z=0$ mode) Caunt & Tagger A spiral wave appears with initially 3 arms (depends on initial conditions...) then 2 and finally 1 arm As gas and magnetic flux accumulate in the inner region ## The flares at the Galactic Center A different but closely related instability (RWI: Lovelace et al.), in its MHD form: If a gas blob joins the disk and circularizes at a few tens $r_{\text{Schwartzschild}}$ # next stage - HF-QPO of BH binaries - coming soon I was supposed to write the paper here but the other talks are too interesting!